Neogene Pull-Apart Basin Assessment Unit 60830101 Neogene Pull-Apart Basin Assessment Unit 60830101 Progreso Basin Geologic Province 6083 **USGS PROVINCE:** Progreso Basin (6083) **GEOLOGIST:** D.K. Higley **TOTAL PETROLEUM SYSTEM:** Neogene (608301) **ASSESSMENT UNIT:** Neogene Pull-Apart Basin (60830101) **DESCRIPTION:** The Progreso-Tumbes-Santa Elena Basin is located along the coast of northern Peru and southern Ecuador. The basin is divided from north to south into the Paleogene Santa Elena sub-basin, and the Neogene Progreso and Tumbes sub-basins. The Peru Bank is part of the Cretaceous-Paleogene assessment unit. Progreso-Tumbes has been described as a pull-apart sub-basin. Oil and gas production from this Neogene assessment unit is primarily from Miocene-age sandstones in the Tumbes sub-basin. Travis and others (1975) estimate offshore-undiscovered resources of 335 MMBO for this Neogene assessment unit. While they were not assessed as part of this study, offshore Ecuador and Peru exhibit excellent potential for gas hydrate resources (Miller and others, 1991). **SOURCE ROCKS:** The probable hydrocarbon source rocks are marine shales that are interbedded and overlie the reservoir intervals. No source rock geochemical studies have been published regarding which marine shales may have sourced oil and gas across this basin. Probable source rocks in the Progreso-Tumbes sub-basin are upper Oligocene to possibly early Miocene Heath Formation and the Miocene-age Cardalitos Formation (Zuniga-Rivero and others, 1998). **MATURATION:** Paleozoic through Tertiary source rocks across Colombia, Ecuador, and Peru became thermally mature for oil generation during Neogene phases of basin development (Pindell and Tabbutt, 1995). Miocene and younger is the probable timing of source rock maturation for Tertiary and older reservoirs across the basin (Jaillard and others, 1995; Pindell and Tabbutt, 1995). **MIGRATION:** Probable onset of migration is mid-Miocene time, after the opening of the Gulf of Guayaquil by movement along the Dolores-Guayaquil megashear and creation of the Progeso-Tumbes sub-basin. Close association of potential source and reservoir rocks suggests that emplacement of oil in reservoirs could have begun soon after the start of hydrocarbon generation. **RESERVOIR ROCKS:** Primary oil and gas reservoirs of the Progreso-Tumbes sub-basin are marine sandstones of the Miocene-age Zorritos and Subibaja Formations, and the upper Oligocene to possibly early Miocene Heath Formation. Thickness range of the sedimentary section in the Tumbes basin is 6,000 to 12,000 m (20,000 to 40,000 ft), increasing seaward (AIPC, no date). **TRAPS AND SEALS:** While the Progreso-Tumbes-Santa Elena Basin has been characterized as a forearc basin, it lies seaward of the Coastal range, which has been identified as a "trench-slope break" or "outer-arc ridge" environment; Kingston (1994) indicates a closer basin configuration might be named trench-slope basin. Evidence for growth faulting in the Progresso Basin is mostly in lower Miocene, Oligocene, Eocene, and Paleocene formations on top of the metamorphosed Pennsylvanian Amotape and Precambrian basement rocks (AIPC, no date). Some of the tectonic events that influenced hydrocarbon generation, migration, and trap formation are listed below: - 1. Early-middle Eocene boundary–New fore-arc basins were created. This is attributed to collision of coastal Ecuador with the Andean margin. - 2. Eocene–Inca Orogeny–This is the period of erosion of the Cretaceous section in Progreso and Tumbes that involves right-lateral and rotational movement associated with the Dolores-Guayaquil megashear and possibly the Troncho Mocho wrench fault. This Eocene event resulted in emergence of the southern coastline of Ecuador (Santa Elena peninsula) (Jaillard and others, 1995) - 3. Upper Oligocene-Miocene time—Separation of the Nazca Plate from the South American Plate with active subduction at the Peru-Chile trench and creation of the Neogene (Tumbes, Progreso) fore-arc basins (Jaillard and others, 1995) and deposition of the thick Miocene section. - 4. Middle Miocene–Block faulting across the Progreso and Talara basins and renewed growth of the Andes Mountains. - 5. Mid-Pliocene–Horst and graben, gravity and basement-involved faulting, mostly in the Tumbes sub-basin (AIPC, no date). Overlying and interbedded marine shales are the major reservoir seals, both for shallow and deepwater deposits. Lateral seals are (primarily normal) fault offsets, and lateral depositional or erosional pinchout of the mostly marine sandstones into shales. Sediment sources are mainly from the east, northeast, and southeast (Petroperu, 1999; Pindell and Tabbutt, 1995), depositional patterns associated with these fluvial, shoreline, turbidite, marine and other facies strongly influence types and locations of seals. #### **REFERENCES:** - American International Petroleum Corporation, no date, A review of the petroleum potential of the Tumbes Basin, Peru: Denver, Colorado American International Petroleum Corporation, 46 p. - Jaillard, E, Ordonez, M., Benitez, S., Berrones, G., Jimenez, N., Montenegro, G., and Zombrano, I.,1995, Basin development in an accretionary, oceanic-floored fore-arc setting–southern coastal Ecuador during Late Cretaceous-Late Eocene time, *in* Tankard, A.J., Suarez S., R., and Welsink, H.J., Petroleum basins of South America: American Association of Petroleum Geologists Memoir 62, p. 615-631. - Kingston, J., 1994, Undiscovered petroleum of southern South America: U.S. Geological Survey Open-File Report 94-559, 443 p. - Miller, J.J., Lee, M.W., and von Huene, R., 1991, An analysis of a seismic reflection from the base of a gas hydrate zone, offshore Peru: American Association of Petroleum Geologists Bulletin, v. 75, no. 5, p. 910-924. - Perupetro, 1999, International bidding round—offshore and coastal blocks: Lima, Perupetro information booklet, Av. Luis Aldana, 320 San Borja, Lima, Peru, 47 p. - Petroconsultants, 1996, Petroleum exploration and production database: Houston, Texas, Petroconsultants, Incorporated, P.O. Box 740619. - Pindell, J.L., and Tabbutt, K.D., 1995, Mesozoic-Cenozoic Andean paleogeography and regional controls on hydrocarbon systems, *in* Tankard, A.J., Suarez S., R., and Welsink, H.J., Petroleum basins of South America: American Association of Petroleum Geologists Memoir 62, p. 101-128. - Travis, R.B., Gonzales, G., and Pardo, A., 1975, Hydrocarbon potential of coastal basins of Peru: American Association of Petroleum Geologists Memoir 25, p. 331-338 - Zuniga-Rivero, F., Keeling, J.A., and Hay-Roe, H., 1998, Attractive potential seen in 10 subbasins off Peru: Oil and Gas Journal, September 7, 1998, p. 117-122. - Zuniga-Rivero, F., Hay-Roe, H., and Vargas, T., 1999, Talara–A new look at an old petroleum basin: Exploration and exploitation of petroleum and Gas, Ingepet '99 seminar, Lima, Peru, Oct. 26-29, 1 CD-ROM, EXPR-1-FZ-15.pdf, 9 p. ## Neogene Pull-Apart Basin Assessment Unit - 60830101 **EXPLANATION** - Hydrography - Shoreline 6083 — Geologic province code and boundary - --- Country boundary - Gas field centerpoint - Oil field centerpoint Assessment unit code and boundary 60830101 - Projection: Robinson. Central meridian: 0 ## SEVENTH APPROXIMATION NEW MILLENNIUM WORLD PETROLEUM ASSESSMENT DATA FORM FOR CONVENTIONAL ASSESSMENT UNITS | Date: | 12/17/99 | | | | | | |---|--|-------------|------------------|-------------|-------------|-------------------| | Assessment Geologist: D.K. Higley | | | | | | | | | egion: Central and South America | | | | | | | Province: | | | | | | 6083 | | Priority or Boutique | | | | | - | | | Total Petroleum System: | | | | | Number: | 608301 | | Assessment Unit: | Neogene Pull-Apart Bas | sin | | | Number: | 60830101 | | * Notes from Assessor | MMS growth function. | | | | - | | | | | | | | | | | | CHARACTERISTICS | OF ASSE | SSMENT UNIT | Γ | | | | Oil (<20,000 cfg/bo overall) o | <u>r</u> Gas (<u>></u> 20,000 cfg/bo ov | /erall): | Oil | | | | | What is the minimum field size (the smallest field that has pot | | | | | | | | Number of discovered fields e | xceedina minimum size:. | | Oil: | 1 | Gas: | 2 | | Established (>13 fields) | • | -13 fields) | | ypothetical | | | | , | | , | | | , | | | Median size (grown) of discov | | 4 | 2nd 3rd | | 3rd 3rd | | | Median size (grown) of discov | | | | | - | | | , | | 348 | 2nd 3rd | 57 | 3rd 3rd | | | Assessment-Unit Probabiliti | | covered fie | | | of occurren | ce (0-1.0)
1.0 | | 2. ROCKS: Adequate reservoirs, traps, and seals for an undiscovered field ≥ minimum size | | | | | | | | 3. TIMING OF GEOLOGIC EV | ENTS: Favorable timing | for an unc | liscovered field | ≥ minimu | ım size | 1.0 | | Assessment-Unit GEOLOGIC | C Probability (Product of | 1, 2, and | 3): | | 1.0 | | | 4 ACCECCIONITY Adams | ta la satian ta alla a.mla. | | | l £: _ l _l | | | | 4. ACCESSIBILITY: Adequa | · | | | | | 4.0 | | ≥ minimum size | | | | | | 1.0 | | | | | | | | | | | UNDISCO | VERED FI | FLDS | | | | | Number of Undiscovered Fig | | vered field | s exist that are | | m size?: | | | | (aor.a.iii) or | | | , | | | | Oil fields: | min. no. (>0) | 1 | median no. | 5 | max no. | 14 | | Gas fields: | • • | 1 | median no. | 10 | max no. | 30 | | | , , | | _ | | - | | | Size of Undiscovered Fields | : What are the anticipate (variations in the s | | • | | s?: | | | Oil in oil fiolds (marks) | min ni-n | 4 | | 2 | | 200 | | Oil in oil fields (mmbo) | | 1 | median size | 3 | max. size | 200 | | Gas in gas fields (bcfg): | sıze | 6 | median size | 18 | max. size | 1200 | #### Assessment Unit (name, no.) Neogene Pull-Apart Basin, 60830101 #### AVERAGE RATIOS FOR UNDISCOVERED FIELDS, TO ASSESS COPRODUCTS | (uncertainty of fi | xed but unknown v | ⁄alues) | | |---|-------------------|---------|--------------------------------------| | Oil Fields: | minimum | median | maximum | | Gas/oil ratio (cfg/bo) | 400 | 600 | 1000 | | NGL/gas ratio (bngl/mmcfg) | 30 | 60 | 90 | | Gas fields: | minimum | median | maximum | | Liquids/gas ratio (bngl/mmcfg) | 22 | 44 | 66 | | Oil/gas ratio (bo/mmcfg) | | | | | SELECTED ANCILLARY D. (variations in the property) Oil Fields: API gravity (degrees) | | - | maximum
45
0.5
3400
1000 | | Gas Fields: Inert gas content (%) CO ₂ content (%) | minimum | median | maximum | | Hydrogen-sulfide content (%) | | | | 1500 0 Drilling Depth (m)..... Depth (m) of water (if applicable)..... 2500 200 3500 1000 #### Assessment Unit (name, no.) Neogene Pull-Apart Basin, 60830101 ## ALLOCATION OF UNDISCOVERED RESOURCES IN THE ASSESSMENT UNIT TO COUNTRIES OR OTHER LAND PARCELS (uncertainty of fixed but unknown values) | 1. Peru | represents | 88 | areal % of the total assessment unit | | | | |-------------------------------------|-----------------|---------|--------------------------------------|---------------|-------------|--| | Oil in Oil Fields: | | minimum | | median | maximum | | | Richness factor (unitless multiplie | er): | | | | | | | Volume % in parcel (areal % x rid | chness factor): | | | 90 | | | | Portion of volume % that is offsh | ore (0-100%) | | | 85 | | | | Gas in Gas Fields: | | minimum | | median | maximum | | | Richness factor (unitless multiplie | er): | | _, | | | | | Volume % in parcel (areal % x rid | chness factor): | | _ | 90 | | | | Portion of volume % that is offsh | ore (0-100%) | | | 85 | | | | 2. Ecuador | represents _ | 12 | areal % of t | he total asse | ssment unit | | | Oil in Oil Fields: | | minimum | | median | maximum | | | Richness factor (unitless multiplie | er): | | | | | | | Volume % in parcel (areal % x ric | | | - | 10 | · | | | Portion of volume % that is offsh | ore (0-100%) | | -
- | 90 | | | | Gas in Gas Fields: | | minimum | | median | maximum | | | Richness factor (unitless multiplie | er): | | | | | | | Volume % in parcel (areal % x ric | · - | | = | 10 | - | | | Portion of volume % that is offsh | _ | | - | 90 | | | ## Neogene Pull-Apart Basin, AU 60830101 Undiscovered Field-Size Distribution **GAS-FIELD SIZE (BCFG)**